A Change For Time Exit Time and Air Allocation For Fire Service SCBA David Bernzweig Columbus (OH) Firefighters Union, IAFF Local 67 ### Objective Allow the Fire Service to specify an Open-Circuit SCBA with: - 'Appropriate' Work Volume - 'Appropriate' Exit Volume - 'Appropriate' Reserve Air Volume - EOSTI w/ an 'appropriate' set point ## 84.83 (f) "Each remaining service-life indicator or warning device shall give an alarm when the remaining service life of the apparatus is reduced within a range of 20 to 25 percent of its rated service time" ## Why An Upper Limit? ### Pre-1960 Rationale - SCBA technology - 2. Protective clothing - 3. Smaller structures - 4. Firefighting strategy and tactics - 5. Fuel package ### Testing Tolerance - 'Range of Success' COLUMBUS FIREFIGHTERS ### Non-Cardiac FF Fatalities Inside Structures - 1977-2002 - 53% Decline in Structure Fires - Traumatic FF Deaths Inside Structures - Late 1970's =1.8/100,000 - Late 1990's = 3/100,000 - 63% resulting from smoke inhalation - FFF Rate By Occupancy Type (93-02) - Residential = 1.84/100,000 - Non-Residential = 4.06/100,000 Source: NFPA ### Time In A Bottle # How we allocate our breathing air ### Air Allocation # CYLINDER VOLUME = WORK + EXIT - Historically, the alarm was based on a reasonable work period, with some consideration for exit - 25% 50% 25% Rule - Today's reality - We don't allocate enough air for exit # Time In A Bottle - 25% EOSTI | Rated
Service
Life | Total
Volume | HZ
Volume | HZ
Time | Exit
Volume | Exit
Time | |--------------------------|--------------------------------|----------------------------------|------------|--------------------------------|--------------| | 30 Min. | 45 ft³
1274 L | 33.75 ft³
955 L | 9.50 Min. | 11.25 ft ³
318 L | 3 Min. | | 30 Min. | 60 ft ³
(1698 L) | 45 ft³
(1274 L) | 12.75 Min. | 15 ft³
(425 L) | 4.25 Min. | | 45 Min. | 66 ft ³ (1868 L) | 49.5 ft ³
(1401 L) | 14 Min. | 16.5 ft³
(467 L) | 4.67 Min. | | 60 Min. | 88 ft³
(2490 L) | 66 ft ³
(1868 L) | 18.7 Min. | 22 ft³
(623 L) | 6.25 Min. | FIREFIGHTERS Times are based on 100 liter/minute breathing rate # The 30-Minute Cylinder & The 25% Low-Air Alarm - 'Rated Time' - 1200L 30-minute Rated SCBA - 300L of Air for Exit - 3 minutes of Escape Time - Little Margin of Error - What if... - We Are Packing For One Scenario - When else is this acceptable? ### **Rated Service Time** #### Based on Respiratory Minute Volume - NIOSH 40 liters/minute - 30 minute (1200L) cylinder 31.8375 minutes - 100 liters/minute - 30 minute (1200L) cylinder 12.735 minutes ### 12-13 Minutes - May 9, 2001: Passaic, NJ - 13 Minutes after arrival on-scene - Last transmission "Out of Air" - October 13, 2001: Houston, TX - Residential High-Rise (5th Floor) - 10-12 Minutes until last transmission - June 15, 2003: Memphis, TN - 12 Minutes after arrival on-scene - Mayday "Low on Air" COLUMBUS FIREFIGHTERS ## Margin of Error... - What if everything doesn't go just right? - Time for: - Self-Rescue - Receiving 'assistance' - Rescuing others - What is our back-up plan? - Rapid Intervention Reflex Time ### NFPA 1981,1500 & 1404 #### NFPA 1981 - 6.2.3 Shall meet activation requirements of NIOSH 42 CFR 84 - Heads-Up Display @ 50% - Universal Air Connection (UAC) #### NFPA 1500 & 1404 - Situation Awareness (SA) - Air management # "The Solution Already Exists" - "Situational Awareness & Air Management are the keys to the prevention of an inadequate air supply" - "The heads-up display (NFPA 1981 2002 ed.) provides the earlier warning that is needed" - "An earlier EOSTI will only result in it being ignored by the user" - "The EOSTI should not be used for exit alarm" ## Air Management - 1. Working Environment Varies - 2. Air Consumption Varies - 3. Exit Time Is Part of Size Up The Concept Of Air Management Recognizes That The 25% Remaining Service Life Indicator (Low-air Alarm) Is Not Adequate #### Situation Awareness "The degree of accuracy by which one's perception of his current environment mirrors reality" ### Situational Awareness #### Affected By: - Your view of the situation - Incoming information - Expectations & biases #### Reduced By: - Insufficient communication - Fatigue/Stress - Task overload or underload - Degraded operating conditions # The Reality of Air Management - Relies on a high degree of situational awareness - Subject to failure due to human error, unknown factors, catastrophic events - Human solution for a mechanical deficiency - Replaces a 'Positive Control System' (the EOSTI) with an error prone human solution ## Adding More Reserve Air #### **Current Regulation** - Increase time in the hazard zone - Results in additional work stress & other work period issues - Human monitoring to leave prior to alarm #### Proposed Change - Remove the ceiling from the EOSTI - Local needs should determine the set point ### More Air? #### Too much weight/bulk - Minimal weight/bulk difference between 30 & 45-minute cylinder - 50% reduction in weight/bulk over past 25 years... #### Too much air? - "Fire fighters will ignore the alarm" - More air is for Emergency Use only ### **Work Period Issues** - Work Stress - Heat Stress - Depth of Entry - Fire Progression - Fire Development - Structural Failure - Fireground 'Rule of Thumb' ### More Air + Earlier EOSTI= - Opening the Exit Window - Opening the Self/RIC Rescue Windows - Work Stress & Depth of Entry Concerns Are Kept in Check - Local Needs Met ### What The Change Should Do: - Allow the Authority Having Jurisdiction (AHJ; i.e. the Fire Department) to specify an EOSTI >25% - Allow the fire service to address its exit/escape time needs without increasing the work period - Give the AHJ the ability to determine an appropriate EOSTI set point based upon local needs ### What The Change Should Not Do: - Require a change from the current EOSTI set point - Give individual firefighters or departments the ability to adjust the EOSTI set point in the field - Define an EOSTI set point beyond a minimum level